AWARD NUMBER: W81XWH-14-2-0170 **TITLE:** A Randomized, Crossover Clinical Trial of Exoskeletal-Assisted Walking to Improve Mobility, Bowel Function, and Cardiometabolic Profiles in Persons with SCI PRINCIPAL INVESTIGATOR: Ann M. Spungen, EdD **RECIPIENT:** Bronx Veterans Medical Research Foundation BRONX NY 10468-3904 **REPORT DATE:** October 2016 **TYPE OF REPORT:** Annual **PREPARED FOR:** U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 **DISTRIBUTION STATEMENT:** Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | | | |-----------------------------------|-------------------------------------|---|--|--|--| | October 2016 | Annual | 29 Sep 2015 - 28 Sep 2016 | | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | A Randomized, Crossover Clini | | | | | | | Improve Mobility, Bowel Functi | on, and Cardiometabolic Profiles in | 5b. GRANT NUMBER | | | | | Persons with SCI | | W81XWH-14-2-0170 | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | | | | | Ann M. Spungen, EdD (Princ | ipal Investigator) | 5e. TASK NUMBER | | | | | | | | | | | | ann.spungen@va.gov | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(| S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT
NUMBER | | | | | BRONX VETERANS MEDICAL | | Nomber | | | | | RESEARCH FOUNDATION | | | | | | | 130 W KINGSBRIDGE RD | | | | | | | STE 1F01 | | | | | | | BRONX NY 10468-3904 | | | | | | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | | U.S. Army Medical Research | and Materiel | | | | | | Command Fort Detrick, M | | 11. SPONSOR/MONITOR'S REPORT | | | | | 21702-5012 | - | NUMBER(S) | | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT The primary objective is to achieve specific walking velocities and distances using a powered exoskeletal over the course of 36 sessions in 3 months in people with chronic SCI who are wheelchair users for community mobility. The secondary objectives are to determine if this amount of exoskeletal-assisted walking is effective in improving bowel function and body Exploratory objectives include questions concerning the retention or noncomposition. retention of the positive changes, effects of increased physical activity on vagal tone, orthostatic tolerance, lipid profile, total testosterone, estradiol levels, and quality of life. During this research period (year 2), 42 participants were consented for Screening; 14 The Screening failure reasons included: low bone mineral of which were screen failures. density (6), schedule conflicts (4), contractures (2), SCI level exclusion (1), and severe spasticity (1). The remaining 28 participants were randomized. The first 10 participants to complete both arms of the study were analyzed for preliminary data for the primary outcome variables. In these first 10 participants, 60% were able to walk ≥0.25 m/s at 12 sessions and 70% achieved this velocity at 36 sessions. Of note, 30% of the participants achieved a velocity of ≥0.40 m/s [the FDA requirement for personal prescription]. #### 15. SUBJECT TERMS Exoskeletal Assisted Walking (EAW), Mobility, Bowel Function, Cardiometabolic profile | 16. SECURITY CLAS | SIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON USAMRMC | |-------------------|----------------|--------------|-------------------------------|------------------------|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | ע ע | | 19b. TELEPHONE NUMBER (include area | | Ŭ | Ŭ | U | | 16 | code) | # **TABLE OF CONTENTS** | | | Page | |----|--|-------------| | | | | | 1. | Introduction | 4 | | 2. | Keywords | 4 | | 3. | Accomplishments | 4 | | 4. | Impact | 7 | | 5. | Changes/Problems | 8 | | 6. | Products | None | | 7. | Participants & Other Collaborating Organizations | 9 | | 8. | Special Reporting Requirements | 12 | | 9. | Appendices | 14 | #### 1. INTRODUCTION: The primary objectives of this proposal are to achieve successful walking skills in the exoskeletal-assisted walking devices for an extended period of time and at specific velocities and distances over the course of 36 sessions in three months in people with chronic SCI who are wheelchair users for community mobility. The secondary objectives are to determine if 36 sessions in three months of walking is effective in improving bowel function and body composition. The exploratory objectives are to address additional questions concerning the retention or non-retention of positive changes, the effects of the increased physical activity from exoskeletal-assisted walking on vagal tone, orthostatic tolerance, lipid profile, total testosterone, estradiol levels, and quality of life (QOL). #### 2. KEYWORDS: Powered exoskeletons, paraplegia, tetraplegia, high density lipoprotein, lipid profile, orthostatic tolerance, total testosterone, estradiol, quality of life, ReWalk, and Ekso ## 3. ACCOMPLISHMENTS: In Year 1 (10/01/2014 to 09/30/2015) we had a 6-month delay with the start-up activities (regulatory approvals). This delayed the first participant enrollment/randomization by six months. However, we are catching up and will soon be on target for enrollment. As of 01-Oct-2016, we have completed Major Task 1, Subtask 1-3. We have completed Major Task 2, Subtask 1 & 2 at 100% and Subtask 3 at 70%. ## What were the major goals of the project? The Major Tasks and Subtasks for the first two years of the study are reported by task, timeline, percent of task completed and date of completion (Table 1). | Γ | `ab | ole 1. Statement of Work | Timeline (Months) | %
Completed | Date
Completed | |---|-----|--|-------------------|----------------|-------------------| | | | or Task 1: Study start-up and continuation inistrative functions | | | | | | | ubtask 1: Prepare Regulatory Documents and Research rotocol | | | | | | | If Applicable, coordinate with Sites for CRADA* submission | n/a | | | | | | If Applicable, coordinate with Sites for material transfer agreements (MTAs) or clinical trial agreements (CTAs) submission | n/a | | | | | | If Applicable, coordinate with Sites for nondisclosure agreements (NDAs) | n/a | | | | | | If applicable, indicate time required for submission and exemption of an Investigational Device Exemption (IDE) application to the U.S. Food and Drug Administration | n/a | | | | Refine eligibility criteria, exclusion criteria, screening | | | | |---|--------------|------|-----------| | protocol | 1-3 | 100% | 30-Dec-14 | | Finalize consent form & human subjects protocol | 1-3 | 100% | 30-Dec-14 | | Coordinate with Sites for Local IRBs** protocol submission | 1-3 | 100% | 30-Dec-14 | | Coordinate with Sites for University IRB** review | 1-6 | 100% | 30-Dec-14 | | Coordinate with Sites for Military 2nd level IRB** review (ORP/HRPO) | 1-6 | 100% | 30-Dec-14 | | Submit amendments, adverse events and protocol deviations as needed | As
needed | | Ongoing | | Coordinate with Sites for annual IRB** report for continuing review | Annually | 100% | Ongoing | | Milestone Achieved: Local IRB** approval at BVMRF, UMROI, and KFRC | 3 | 100% | 30-Mar-15 | | Milestone Achieved: HRPO*** approval for all protocols and local IRB** approvals. | 6 | 100% | 30-Mar-15 | | Subtask 2: Coordinate with Sites for job descriptions design | 1-3 | 100% | 30-Dec-14 | | Advertise and interview for project related staff | 1-3 | 100% | 30-Dec-14 | | Coordinate for space allocation for new staff | 1-3 | 100% | 30-Dec-14 | | Coordinate with Sites for hiring and training of staff | 1-6 | 100% | 30-Dec-14 | | Coordinate with Sites for providing standard training procedures among exoskeletal-trainers | 1-6 | 100% | 9-Apr-15 | | Milestone Achieved: Research staff hired and begin staff training | 6 | 100% | 30-Dec-14 | | Subtask 3: Facilitate and Coordinate with Sites for hiring, training, supervision and fidelity checks as needed for study participant attrition | 6-48 | 100% | 30-Dec-14 | | Coordinate multi-site training meeting for exoskeletal training, walking assessments standardization, data collection: case report forms and web-based forms, and use of log record | 3-6 | 100% | 9-Apr-15 | | PI, Lead Engineer and Study Coordinator travel to Sites for staff training of procedures | 3-6 | 100% | 9-Apr-15 | | Coordinate multi-site training meeting for standardization of SCI QOL and bowel function assessments | 3-6 | 100% | 9-Apr-15 | | Coordinate multi-site training meeting for blood draw procedures | 3-6 | 100% | 9-Apr-15 | | Coordinate multi-site training meeting for orthostatic tolerance test and Holter monitor assessment | 3-6 | 100% | 9-Apr-15 | | Coordinate with Sites for training to maintain 100% concordance with Study protocol | 6-48 | 100% | 9-Apr-15 | | Milestone Achieved: Maintained trained Study staff throughout duration of the clinical trial | 6-48 | 100% | 9-Apr-15 | | Major Task 2: Study recruitment and enrollment | | | | | Sı | ubtask 1: Begin participant screening and consenting process | 6-7 | 100% | 11-May-15 | |----|--|-------|------|-----------| | | Milestone Achieved: Participant #1 consented, randomized and enrolled at each Site | 6-7 | 100% | 14-Aug-15 | | | ubtask 2: Randomize the first 4 participants at each espective Site | 7-15 | 100% | 22-Sep-15 | | | Complete participant baseline evaluations | 7-15 | 100% | 10-Oct-15 | | | Complete participant weekly and monthly evaluations | 7-15 | 100% | 1-Apr-16 | | | Complete participant post evaluations | 7-15 | 100% | 1-Apr-16 | | | Milestone Achieved: 12 participants consented, screened, randomized, and enrolled for the study | 7-15 | 100% | 22-Sep-15 | | | ubtask 3: Randomize the next 8/6/4 participants at each espective Site | 16-24 | 70% | 1-Oct-16 | | | Complete participant baseline evaluations | 16-24 | 70% | 1-Oct-16 | | | Complete participant weekly and monthly evaluations | 16-24 | 70% | 1-Oct-16 | | | Complete participant post evaluations | 16-24 | 70% | 1-Oct-16 | | | Milestone Achieved: 30 participants consented, screened, randomized, and enrolled for the study | 16-24 | 70% | 1-Oct-16 | ## What was accomplished under these goals? We have successfully randomized 28 of the 30 targeted participants to date. The database is running well and data from the sites is routinely uploaded. We anticipate analyzing some of the preliminary data on at least 10 participants in late November, 2016. This data will be used to submit one to three abstracts to the Academy of Spinal Cord Injury Professionals (ASCIP). The due date for the ASCIP meeting is in January 2017. #### Methods A Phase III randomized clinical trial (RCT) is being performed using a crossover design and employing an exoskeletal-assisted walking intervention and a usual activities (UA) arm, as the control, in 64 persons with chronic SCI (>6 month post injury) who are wheelchair-dependent for outdoor mobility in the community. Eligible participants are being randomized (within site) to one of two groups for 12 weeks (three months): Group 1 (n=32) are receiving exoskeletal-assisted walking (WALK) first for 12 weeks then crossover to UA for a second 12 weeks; Group 2 (n=32) receives UA first for 12 weeks then cross-over to the WALK arm for 12 weeks of training. The WALK arm consists of supervised exoskeletal-assisted walking training, three sessions per week (4-6 h/week) for 36 sessions for the second 12-week period. The UA arm consists of identification of usual activities for each participant, encouragement to continue with these activities and attention by study team members throughout the 12-week UA arm. The UA are recorded in a weekly log. A fixed answer format is used to capture this information. This study is being conducted at three sites: JJPVAMC, Kessler Foundation and UMROI. Site details are provided in Section 7. All sites have received Institutional Board approval for the study of human subjects and all participants were provided details and risks about the study, permitted ample time to ask questions and provide informed consent prior to screening. Baseline screening evaluations for eligibility included a history and physical examination with a complete International Standards for Neurological Classification of SCI (ISNCSCI) examination [the ISNCSCI includes a full American Spinal Cord Injury Impairment Scale (AIS)], range of motion, Ashworth spasticity examination at selected lower extremity joints, a standard orthostatic tolerance test, and bone mineral density (BMD) evaluations. Participants were screened for safety and medical eligibility as stated in the protocol inclusion and exclusion criteria. The total number of participants screened and enrolled and the incidence and reasons for screening failures is reported (Table 2). The numbers reported reflect enrollment data as of October 01, 2016. | Table 2. Enrollment | JJPVAMC | UMROI | Kessler | Total | |----------------------------------|---------|-------|---------|-------| | Number screen consented | 24 | 11 | 8 | 43 | | Screen failure reasons: | 11 | 3 | 0 | 14 | | Low BMD | 5 | 1 | 0 | 6 | | Schedule conflict/no time | 3 | 1 | 0 | 4 | | Injury level outside criteria | 0 | 1 | 0 | 1 | | Ankle/Foot Contractures | 2 | 0 | 0 | 2 | | Severe Spasticity | 1 | 0 | 0 | 1 | | Number randomized | 12 | 8 | 8 | 28 | | Number completed | 5 | 2 | 3 | 10 | | Number withdrawn ¹ | 1 | 2 | 1 | 4 | | Number currently enrolled | 7 | 4 | 4 | 15 | | Net total completed or enrolled | 11 | 4 | 6 | 21 | | Completed # projected in SOW | 12 | 10 | 8 | 30 | | Percent of Target ² | 0.92 | 0.40 | 0.75 | 0.70 | | Enrollment plan for next 2 years | | | | | | 01-Oct-16 to 30-Sep-17 | 10 | 8 | 5 | 23 | | 01-Oct-17 to 30-Sep-18 | 7 | 8 | 5 | 20 | | Total number targeted for study | 28 | 20 | 16 | 64 | ¹ Three were withdrawn for unrelated medical reasons and 1 for pre-existing should injury and was unable to train after 3 sessions. ² Enrollment is good, but we were about 6 months delayed in getting started. We are confident that we can make it up over the next two years with the enrollment plan as shown. If we are not able to do so, the Bronx site is prepared for a no cost extension for 6 to 12 months to complete the enrollment goals. The Primary Aims consist of the following: - 1. By session 12 (first month of WALK training), the participants will be able to perform the following exoskeletal-assisted walking tests with or without minimal assistance: - a. 10m WT - i. 90% in \leq 60 seconds (\geq 0.17 m/s) - ii. 10% in ≤ 40 seconds (≥ 0.25 m/s) - b. 6min WT - i. 80% at a distance of \geq 50 m (\geq 0.14 m/s) - ii. 20% at a distance \geq 80 m (\geq 0.22 m/s); - c. TUG - i. 80% in ≤ 120 seconds - ii. 20% in ≤ 90 seconds - 2. By session 36 (three months of WALK training), participants will have improved their ability to walk faster and longer distances and will be able to perform exoskeletal-assisted walking tests with or without minimal assistance as follows: - a. $10 \text{m WT} 70\% \text{ in } \leq 40 \text{ seconds } (\geq 0.25 \text{ m/s})$ - b. 6min WT 70% at a distance \ge 80 m (\ge 0.22 m/s) - c. TUG 60% in ≤ 90 seconds. The Secondary Aims are to affect the following by three months of exoskeletal-assisted walking (WALK): - 1. To improve bowel function as measured by established survey instruments; and - 2. To reduce total body fat mass and percent as measured by DXA. Preliminary descriptive analyses were performed on the first 10 participants to complete the study. No comparative statistics were performed for the pre and post values because of the small sample size. Even though analyses of the data were not scheduled until next year's annual report (as stated in the revised SOW), preliminary data were summarized for the three walking tests and the bowel and bladder surveys. Body composition data will be analyzed in next year's report. More detailed statistical analyses will be performed as per the SOW in future annual reports. #### Results According to the SOW, the initial analyses for preliminary results of the primary, secondary and exploratory outcome data is scheduled to begin in months 24 to 40 (October 1, 2016 to December 30, 2017), after this report. However, in preparation for the Spinal Cord Injury Research Program (SCIRP) In-Progress Review Meeting, October 25-26, 2016 at Fort Detrick, preliminary analyses for first 10 participants who have completed the study was performed for the ten meter walk test (10MWT), six-minute walk test (6MWT), the primary aim for percent who achieve the goals, and the bowel and bladder survey data. A summary, in table format and text description, follows for each of these analyses (Tables 3 to 7). | | Table 3. Demographic Characteristics (n=10) | | | | | | | | | | | | |-----|---|-----|--------|-----------|---------|------|-----|--|--|--|--|--| | SID | GRP | Age | Gender | Ethnicity | DOI (y) | ASIA | LOI | | | | | | | 101 | 1 | 24 | Male | Н | 6.0 | D | L1 | | | | | | | 103 | 1 | 30 | Female | A/PI | 0.6 | Α | T3 | | | | | | | 105 | 105 1 66 | | Male | W | 3.0 | Α | T2 | | | | | | | 301 | 1 | 60 | Male | AI/AN | 3.0 | D | T11 | | | | | | | 304 | 1 | 30 | Male | W | 4.0 | В | C6 | | | | | | | 104 | 2 | 29 | Female | В | 3.0 | D | T10 | | | | | | | 106 | 2 | 45 | Male | W | 0.6 | Α | T4 | | | | | | | 201 | 2 | 38 | Male | В | 1.5 | Α | T8 | | | | | | | 203 | 2 | 57 | Male | W | 10.0 | В | T11 | | | | | | | 303 | 2 | 21 | Male | В | 5.0 | Α | T3 | | | | | | SID=study ID #; GRP=randomized group; DOI=duration of injury; Y=years; LOI=level of Injury; H=Hispanic; A/PI=Asian Pacific Islander; B=Black; W=white; AI/AN=American Indian/Native American; | Table 4. Walking Tests Results (n=10) | | | | | | | | | | | | |---------------------------------------|-----|----|--------|-----|-----|----------|-----|---------|----------|-----|--| | | | 10 | MWT | (s) | 61 | /WT (| m) | TUG (s) | | | | | SID | GRP | S | ession | ıs | S | Sessions | | | Sessions | | | | | | 12 | 24 | 36 | 12 | 24 | 36 | 12 | 24 | 36 | | | 101 | 1 | 20 | 20 | 22 | 163 | 174 | 161 | 84 | 59 | 55 | | | 103 | 1 | 32 | 42 | 34 | 103 | 83 | 107 | 123 | 66 | 48 | | | 105 | 1 | 24 | 22 | 22 | 137 | 154 | 159 | NT | 50 | 41 | | | 301 | 1 | 77 | 65 | 61 | 44 | 47 | 59 | 91 | 114 | 101 | | | 304 | 1 | 41 | 27 | 20 | 86 | 131 | 160 | NT | 145 | 66 | | | 104 | 2 | 34 | 34 | 30 | 84 | 106 | 121 | NT | 82 | 55 | | | 106 | 2 | 31 | 31 | 30 | 88 | 110 | 133 | NT | 57 | 48 | | | 201 | 2 | 38 | 64 | 62 | 48 | 66 | 62 | NT | 106 | 101 | | | 203 | 2 | 38 | 37 | 33 | 84 | 89 | 110 | 84 | 63 | 53 | | | 303 | 2 | NT | 56 | 50 | NT | 65 | 67 | NT | 90 | 74 | | $\underline{10MWT}$ = time, in seconds, to walk ten meters; $\underline{6MWT}$ = distance in meters walked in 6 minutes; \underline{TUG} = timed up an go, time to go from sit to stand, walk 10 ft, turn around, walk back the chair and perform stand to sit. NT = not tested/unable to perform test. The demographic characteristics of the first ten participants to complete the study are reported (Table 3). They ranged in age from 21 to 66 years old and duration of SCI from 0.6 months to 10 years. Eighty percent were males and 90% had paraplegia. The walking test results for the 10MWT, 6MWT and the TUG are reported (Table 4). Nine of the ten participants were able to complete the 10MWT and 6MWT by the 12th session and only 50% of the participants were able to perform the TUG by the 12th session. Overall, all participants improved their speeds and distances over the course of the 36-session intervention. Primary aims 1. a, b, and c (above) were calculated for the percent of participants who achieved the walking speeds or distances described (Table 5). The actual percent of participants who passed are summarized in the % Pass row and the percent from the hypotheses presented in the SOW row (Table 5). There appears to be a trend for the 10MWT and 6MWT goals to underestimated and the TUG to be overestimated, however with only ten participants, conclusions cannot be drawn. The Average of the 10 participants showed that bowel and bladder management trended to improve after the intervention (Table 6). | Table 5. Primary Aim 1: Percent Who Achieved
Goals (n=10) | | | | | | | | | | | | | |--|--|-------------------------|--|-----|-----|--------|-----|-----|--------|-----|--|--| | Ten m WT Six Min WT TUG | | | | | | | | | | | | | | Ai | im: | ≤60 s
(0.≥17
m/s) | os ≤40 s ≥50 m ≥80 m
17 (≥0.25 (≥0.14 (≥ 0.22 | | .22 | ≤120 s | ≤9 | 0 s | | | | | | SID | GRP | Se | ssions | 3 | Se | ssions | 5 | Se | ssions | | | | | סוכ | GKP | 12 | 12 | 36 | 12 | 12 | 36 | 12 | 12 | 36 | | | | 101 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | 103 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 1 | | | | 105 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 1 | | | | 301 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | | | 304 | 1 | 1 | 0 | 0 | 1 | 1 | 1 | 0 | 0 | 1 | | | | 104 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 1 | | | | 106 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 1 | | | | 201 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 203 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | | | | 303 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | | | | % F | % Pass 80% 70% 60% 70% 70% 70% 30% 209 | | 20% | 80% | | | | | | | | | | SC | w | 90% | 10% | 70% | 80% | 20% | 70% | 80% | 20% | 60% | | | | 1 = Pass; 0 = Fai | 1 | = | Pass: | 0 = | Fai | ı | |-------------------|---|---|-------|-----|-----|---| |-------------------|---|---|-------|-----|-----|---| Note: FDA Advanced skills test for personnal use Rx include 10MWT ≥0.40 m/s (≤25s): 3 of 10 would have passed by 36 sessions. | Table 6. Bowel and Bladder Changes after WALK Arm (n=10) | | | | | | | | | | | |--|-----|------|----------|-------|--------|--------------------|------|--|--|--| | SID | Grn | Bowe | l Manage | ement | Bladde | Bladder Management | | | | | | טונ | Grp | Pre | Mid | Pos | Pre | Mid | Pos | | | | | 101 | 1 | 48.5 | 41.9 | 36.1 | 43.7 | 37.4 | 46.6 | | | | | 103 | 1 | 54.5 | 50.5 | 56.5 | 68.5 | 62.9 | 63.8 | | | | | 105 | 1 | 59.8 | 59.0 | 59.0 | 54.2 | 58.5 | 55.0 | | | | | 301 | 1 | 59.5 | 60.9 | 63.2 | 59.0 | 55.0 | 56.2 | | | | | 304 | 1 | 52.7 | 51.0 | 46.8 | 55.0 | 56.8 | 53.5 | | | | | 104 | 2 | 48.5 | 36.1 | 43.6 | 67.0 | 69.9 | 63.8 | | | | | 106 | 2 | 43.6 | 44.3 | 41.9 | 53.5 | 49.6 | 49.6 | | | | | 201 | 2 | 44.3 | 40.7 | 40.7 | 59.0 | 52.6 | 54.2 | | | | | 203 | 2 | 57.3 | 52.3 | 47.8 | 59.0 | 51.7 | 46.6 | | | | | 303 | 2 | 47.8 | 48.5 | 36.1 | 46.6 | 49.6 | 42.0 | | | | | Me | ean | 51.7 | 48.5 | 47.2 | 56.6 | 54.4 | 53.1 | | | | | S | D | 6.0 | 79 | 9.5 | 7.8 | 8.7 | 7.2 | | | | Bowel and bladder management scores represent values from those item banks from the SCI QOL. Lower scores represent better scores. There is an average trend for improvement in both scales. In summary, the recruitment is going well and we are collecting the data as expected. These early preliminary analyses are encouraging, but conclusions cannot be made on $1/6^{th}$ of the total sample projected to be studied. What opportunities for training and professional development has the project provided? Nothing to report #### How were the results disseminated to communities of interest? Some of the preliminary results for walking velocities for the first 10 participants were shared at the Spinal Cord Injury Research Program (SCIRP) In-Progress Review Meeting, October 25-26, 2016 at Fort Detrick. ## What do you plan to do during the next reporting period to accomplish the goals? Enrollment will continue as scheduled. An extra ReWalk unit from the BVMRF will be loaned to UMROI to assist them with scheduling for training of their enrolled participants. ## **4. IMPACT:** Nothing to Report What was the impact on the development of the principal discipline(s) of the project? Nothing to Report What was the impact on other disciplines? Nothing to Report What was the impact on technology transfer? Nothing to Report What was the impact on society beyond science and technology? Nothing to Report ## **5. CHANGES/PROBLEMS:** Nothing to Report Changes in approach and reasons for change: Nothing to Report Actual or anticipated problems or delays and actions or plans to resolve them: Nothing to Report Changes that had a significant impact on expenditures: Nothing to Report Significant changes in use or care of human subjects, vertebrate animals, biohazards, and/or select agents: N/A, Nothing to Report Significant changes in use or care of human subjects: Nothing to Report **Significant changes in use or care of vertebrate animals:** N/A, Nothing to Report **Significant changes in use of biohazards and/or select agents:** N/A, Nothing to Report ## **6. PRODUCTS:** Nothing to Report • **Publications, conference papers, and presentations:** Nothing to Report **Journal publications:** Nothing to Report **Books or other non-periodical, one-time publications:** Nothing to Report **Other publications, conference papers and presentations:** Nothing to Report Website(s) or other Internet site(s): Nothing to Report • **Technologies or techniques:** Nothing to Report • Inventions, patent applications, and/or licenses: Nothing to Report • Other Products: Nothing to Report #### 7. PARTICIPANTS & OTHER COLLABORATING ORGANIZATIONS What individuals have worked on the project? | Bronx Veterans Medical Research Foundation (BVMRF) | | Status | |--|-------------------------|-----------| | Name: | Ann M. Spungen, EdD | No change | | Project Role: | Principal Investigator | | | Nearest person month worked | 1.20 | | | Contribution to the Project | Principal Investigator | | | Funding Support | JJPVAMC | | | Name: | Pierre K. Asselin, MS | No change | | Project Role: | Co-Investigator | | | Nearest person month worked | 1.20 | | | Contribution to the Project | Biomedical Engineer | | | Funding Support | VA RR&D Center | | | Name: | Stephen D. Kornfeld, DO | No change | | Project Role: | Co-Investigator | | |------------------------------------|--|-----------| | Nearest person month worked | 0.60 | | | Contribution to the Project | Study physician/ medical examinations | | | Funding Support | JJPVAMC SCI Service | | | Name: | Jill M. Wecht, EdD | No change | | Project Role: | Co-Investigator | | | Nearest person month worked | 0.36 | | | Contribution to the Project | Autonomic and orthostatic outcomes | | | Funding Support | JJPVAMC | | | Name: | William A. Bauman, MD | No change | | Project Role: | Co-Investigator | | | Nearest person month worked | 0.36 | | | Contribution to the Project | Endocrine outcomes | | | Funding Support | JJPVAMC | | | Name: | Steven Knezevic, MS | No change | | Project Role: | Lead Research Coordinator | | | Nearest person month worked | 6.00 | | | Contribution to the Project | Study Coordinator, site primary trainer | | | Funding Support | BVMRF and VA RR&D Center | | | Name: | Eun-Kyoung Hong, PhD | New | | Project Role: | Study Database Manager | | | Nearest person month worked | 9.00 | | | Contribution to the Project | Database developer/manager, Primary trainer | | | Funding Support | BVMRF | | | Name: | Denis Doyle-Green | No change | | Project Role: | Research assistant | | | Nearest person month worked | 6.00 | | | Contribution to the Project | Assistant trainer and phlebotomist for study | | | Funding Support | BVMRF | | | University of Maryland Rehabilita | tion Orthopedic Institute (UMROI) | Status | | Name: | Peter H. Gorman, MD, PhD | No change | | Project Role: | Co-Principal Investigator | | | Nearest person month worked | 0.60 | | | Contribution to the Project | Site PI and study physician | | | Funding Support | UMROI | | | Name: | Paula R. Geigle, PhD, PT | No change | | Project Role: | Co-Investigator | | | Nearest person month worked | 0.60 | | | Contribution to the Project | Physical therapist | | | Funding Support | UMROI | | | Name: | William Scott, MA | No change | | Project Role: | Research coordinator | | |---|---|----------------| | Nearest person month worked | 3.00 | | | Contribution to the Project | Primary trainer | | | Funding Support | UMROI | | | Name: | Rebecca Webb, PT | New | | Project Role: | Site research coordinator | | | Nearest person month worked | 3.00 | | | Contribution to the Project | Trainer, physical therapist | | | Funding Support | UMROI | | | Kessler Foundation Research Cent | ter (KF) | Status | | Name: | Gail F. Forrest, PhD | No change | | Project Role: | Co-Investigator | | | Nearest person month worked | 1.20 | | | Contribution to the Project | Site PI | | | Funding Support | KF | | | Name: | Leigh Ann Martinez | No change | | Project Role: | Site research coordinator | | | Nearest person month worked | 12.00 | | | Contribution to the Project | Recruitement, IRB administrative paperwork | | | Funding Support | KF | | | | | | | Name: | Steven C. Kirshblum, MD | No change | | Name: Project Role: | Steven C. Kirshblum, MD Site physician | No change | | | - | No change | | Project Role: | Site physician | No change | | Project Role: Nearest person month worked | Site physician 0.36 | No change | | Project Role: Nearest person month worked Contribution to the Project | Site physician 0.36 Study physician/ medical examinations Kessler Institute for Rehabilitation Jonathan Augustine | No change New | | Project Role: Nearest person month worked Contribution to the Project Funding Support | Site physician 0.36 Study physician/ medical examinations Kessler Institute for Rehabilitation | | | Project Role: Nearest person month worked Contribution to the Project Funding Support Name: | Site physician 0.36 Study physician/ medical examinations Kessler Institute for Rehabilitation Jonathan Augustine | | | Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: | Site physician 0.36 Study physician/ medical examinations Kessler Institute for Rehabilitation Jonathan Augustine Research assistant | | | Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked | Site physician 0.36 Study physician/ medical examinations Kessler Institute for Rehabilitation Jonathan Augustine Research assistant 4.00 | | | Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked Contribution to the Project | Site physician 0.36 Study physician/ medical examinations Kessler Institute for Rehabilitation Jonathan Augustine Research assistant 4.00 Primary trainer | | | Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked Contribution to the Project Funding Support | Site physician 0.36 Study physician/ medical examinations Kessler Institute for Rehabilitation Jonathan Augustine Research assistant 4.00 Primary trainer KF | New | | Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked Contribution to the Project Funding Support Name: | Site physician 0.36 Study physician/ medical examinations Kessler Institute for Rehabilitation Jonathan Augustine Research assistant 4.00 Primary trainer KF Erica Garbrini, PT | New | | Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: | Site physician 0.36 Study physician/ medical examinations Kessler Institute for Rehabilitation Jonathan Augustine Research assistant 4.00 Primary trainer KF Erica Garbrini, PT Physical therapist | New | | Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked | Site physician 0.36 Study physician/ medical examinations Kessler Institute for Rehabilitation Jonathan Augustine Research assistant 4.00 Primary trainer KF Erica Garbrini, PT Physical therapist 6.00 | New | | Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked Contribution to the Project | Site physician 0.36 Study physician/ medical examinations Kessler Institute for Rehabilitation Jonathan Augustine Research assistant 4.00 Primary trainer KF Erica Garbrini, PT Physical therapist 6.00 Primary trainer, physical therapist KF Christopher Cirnigliaro, MS | New | | Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked Contribution to the Project Funding Support | Site physician 0.36 Study physician/ medical examinations Kessler Institute for Rehabilitation Jonathan Augustine Research assistant 4.00 Primary trainer KF Erica Garbrini, PT Physical therapist 6.00 Primary trainer, physical therapist KF Christopher Cirnigliaro, MS Study assistant | New No change | | Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked | Site physician 0.36 Study physician/ medical examinations Kessler Institute for Rehabilitation Jonathan Augustine Research assistant 4.00 Primary trainer KF Erica Garbrini, PT Physical therapist 6.00 Primary trainer, physical therapist KF Christopher Cirnigliaro, MS | New No change | | Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: Nearest person month worked Contribution to the Project Funding Support Name: Project Role: | Site physician 0.36 Study physician/ medical examinations Kessler Institute for Rehabilitation Jonathan Augustine Research assistant 4.00 Primary trainer KF Erica Garbrini, PT Physical therapist 6.00 Primary trainer, physical therapist KF Christopher Cirnigliaro, MS Study assistant | New No change | # Has there been a change in the active other support of the PD/PI(s) or senior/key personnel since the last reporting period? There is nothing to report for the Ann M. Spungen, PI or Peter Gorman, Co-PI. Gail Forrest, Co-Inv and Site PI for KF reports the following other support changes. SC140099 (Bloom, PI) 9/30/15 - 9/29/19 0.60 CM (5%) USAMRAA/CDMRP/DoD Subrecipient Agreement from Feinstein Institute "Biomarkers of Spontaneous Recovery from Traumatic Spinal Cord Injury" \$52,669 (Annual Directs) \$236,693 (Total Award) The major goals of this project are to measure blood levels of some inflammatory biomarkers that correlate inversely with functional recovery throughout the first year after spinal cord injury (SCI). Role: Co-I POC for Funding Agency: Ms. Skye Lonsberry, M.S., Science Officer, (301) 619-7068 90RE5021 (Foulds, PI) 9/30/15 – 9/29/21 0.60 CM (5%) NIDILRR \$159,331 (Annual Directs) Subrecipient Agreement \$995,821 (Total Award) From New Jersey Institute of Technology This main goal of the study is to evaluate if the combination of interventions of the exoskeleton assisted walking (EAW) with transcutaneous lumbosacral stimulation (TLS) would increase the excitability of the cord and afferent input when training in the exoskeleton to increase lower extremity muscle firing and to functionally increase walking speed Role: Co-I POC for Funding Agency: Thomas Corfman, Program Officer, One Massachusetts Ave., Administration for Community Living, Washington, DC 20201-1401, Phone: 202-245-7306 What other organizations were involved as partners? Nothing to Report #### 8. SPECIAL REPORTING REQUIREMENTS **COLLABORATIVE AWARDS:** N/A **QUAD CHARTS:** If applicable, the Quad Chart (available on https://www.usamraa.army.mil) should be updated and submitted with attachments. A Randomized, Crossover Clinical Trial of Exoskeletal-assisted Walking to Improve Mobility, Bowel Function and Cardio-Metabolic Profiles in Persons with SCI Insert ERMS/Log Number and Task Title (Unknown) SC130234 **PI:** Dr. Ann M. Spungen **Org:** Bronx Veterans Medical Research Foundation **Award Amount:** \$1,555,889 ## Study/Product Aim(s) The **primary objectives** are to achieve successful walking skills in the exoskeletal-assisted walking devices for an extended period of time and at specific velocities and distances over the course of 36 sessions in three months in people with chronic SCI who are wheelchair dependent for community mobility. The **secondary objectives** are to determine if this amount of walking is effective in improving bowel function and body composition. ### **Approach** A two-group, Phase III randomized clinical trial (RCT) is being performed using a crossover design with an exoskeletal-assisted walking intervention. Group 1 serves as the intervention follow-up to assess retention/non-retention of change due to the intervention on the outcome variables. Group 2 will serve as a lead-in to assess stability of the outcome variables prior to the intervention. # **Timeline and Cost** Activities FY 16 17 18 19 Text (12 participants enrolled) Completed Text (30 participants to be enrolled) Text (48 participants to be enrolled) Text (64 participants to be enrolled) Estimated Budget (\$K) \$352 \$371 \$381 \$263 Updated: (October 11, 2016) Panel A – Participant with motor incomplete paraplegia (T11, AIS D) walking in the ReWalk exoskeleton. Panel B - Participant with motor complete paraplegia (T3, AIS A) walking in the Ekso exoskeleton. #### Goals/Milestones **FY16 Goals** – Startup, kick-off and training meetings at each site; Initiate participant enrollment ☑ Q3-Participant screening and enrollment of 4 participants/site. FY17 Goal - Continued participant screening and enrollment ☐ Q2-Participant screening, recruitment and enrollment of 8 (JJPVAMC), 4 (KF) and 6 (UMROI) participants per respective sites. FY18 Goal - Continued enrollment - ☐ Q1-Participant enrollment of 8 (JJPVAMC), 4 (KF) & 6 (UMROI) - ☐ Q4-Participant enrollment of 8 (JJPVAMC), 4 (KF) & 4 (UMROI) FY19 Goal - Completion of data collection - ☐ Q2-Completion of participants - ☐ Q3 to Q4 -Completion of data edits, analysis; Manuscript preparation Comments/Challenges/Issues/Concerns - None **Budget Expenditure to Date** Projected Expenditure FY16 (Year 1): Approximate \$352,335 Actual Expenditure FY16 (Year 1): Approximate \$352,335 **9. APPENDICES:** Nothing to Report